
ROSA
PARKS
ROSA

PARKS

20th CENTURY BIOGRAPHIES20th CENTURY BIOGRAPHIES

THIS HUMBLE
SEAMSTRESS
CHANGED

THE FACE OF
THE CIVIL

RIGHTS
MOVEMENT

BY ANNE SCHRAFF

Cesar Chavez
Albert Einstein

Anne Frank
Mahatma Gandhi

Helen Keller
Martin Luther King Jr.

Charles Lindbergh
Rosa Parks

Jackie Robinson
Franklin Delano Roosevelt

Rosa Parks grew up in the strongly segregated Southern
United States. One day, she had had enough. She would
not give up her seat to a white passenger on a bus and was
taken to jail. This act inspired the movement for equal
rights in the U.S. Find out how this quiet, modest woman
had a strong impact on the world. Learn about her
struggle to fight for what was right.

T I T L E S

S
A

D
D

L
E

B
A

C
K

 E
D

U
C

A
T

IO
N

A
L

 P
U

B
L

IS
H

IN
G

S

C
H

R
A

F
F

2
0

T
H

 C
E

N
T

U
R

Y
 B

IO
G

R
A

P
H

IE
S

 • R
O

S
A

 P
A

R
K

S

20th Biographies Covers 9/17/07 2:01 PM Page 10

ROSA
PARKS

BY ANNE SCHRAFF

Parks Book 9/17/07 12:22 PM Page 1

Development: Kent Publishing Services, Inc.

Design and Production: Signature Design Group, Inc.

SADDLEBACK EDUCATIONAL PUBLISHING

Three Watson
Irvine, CA 92618-2767

Web site: www.sdlback.com

Photo Credits: pages 28, 37, Library of Congress; page 59,
The Rosa Parks Library and Museum

Copyright © 2008 by Saddleback Educational Publishing.
All rights reserved. No part of this book may be reproduced
in any form or by any means, electronic or mechanical,
including photocopying, recording, or any information
storage and retrieval system, without the written permission
of the publisher.

ISBN-10: 1-59905-252-0

ISBN-13: 978-1-59905-252-6

eBook: 978-1-60291-613-5

Printed in the United States of America

1 2 3 4 5 6 10 09 08 07

Parks Book 9/17/07 12:22 PM Page 2

T A B L E O F C O N T E N T S

Chapter 1 . 4

Chapter 2 . 9

Chapter 3 . 15

Chapter 4 . 21

Chapter 5 .27

Chapter 6 . 33

Chapter 7 .39

Chapter 8 . 45

Chapter 9 . 50

Chapter 10 . 60

Bibliography 62

Glossary . 63

Index . 64

Parks Book 9/17/07 12:22 PM Page 3

Rosa Parks, an African American
seamstress, spent a hard day at her job
in Montgomery, Alabama. It was almost
Christmas. She had done some
shopping. She headed for the bus. She
was looking forward to sitting down.

But, as soon as Parks sat down, the bus
driver told her to get up. He told her to
give her seat to a white man.

It was the 1950s in America. Black
people had to sit in the back seats of the
bus. But, if a white person was standing,

4

C H A P T E R 1

Parks Book 9/17/07 12:22 PM Page 4

5

they were expected to give up those seats
to the white person. Rosa Parks refused
to get up. She was tired of being
mistreated and humiliated just because
of the color of her skin.

Park’s refusal caused a major court
battle. In the end, racial segregation on
the buses was declared
unconstitutional. Because of what the
quiet seamstress had done, black
Americans all over the South took a
major step toward equality.

Rosa Parks’ courage helped launch the
civil rights revolution.

Rosa Louise McCauley was born on
February 4, 1913, in Tuskegee,
Alabama. Her mother, Leona, was a
teacher. Her father, James, was a
carpenter. Leona McCauley worked
hard, cooking and cleaning. James
McCauley traveled all around the state
doing carpentry work.

Parks Book 9/17/07 12:22 PM Page 5

When Leona McCauley was expecting
her second child, she moved in with her
husband’s parents. The house was
crowded. Leona was very unhappy.

One day, she packed up baby Rosa.
She moved back to her own parents’
house in Pine Level, Alabama. Rosa did
not see her father again very much. She
saw him once when she was a toddler.
She saw him again as an adult.

Rosa’s brother, Sylvester, was born at
their grandparents’ house. Rosa liked it
there. She loved her grandparents.

When Rosa was about six-years-old,
something frightening happened. Her
grandfather was sitting by the front
door with a shotgun across his knees.
He told Rosa that the Ku Klux Klan was
in the neighborhood. The Ku Klux Klan
is a terrorist organization that attacks
African Americans.

6

Parks Book 9/17/07 12:22 PM Page 6

7

Rosa’s grandfather said he would be
ready if they tried to break in and harm
his family. The Ku Klux Klan did not
break in. But, Rosa felt sad that there
were white people who would try to
harm black people.

Rosa learned an important lesson from
her grandfather. You have to stand up
for your family and for your principles.
When Rosa was older, she got a job
picking cotton for fifty cents a day.
Many black children in the area worked
picking cotton.

Rosa worked from early morning to
sundown. It was very hot, and the sun
burned down on the children.

As she walked up and down the rows
of cotton, she got big, red blisters on her
feet. Since the blisters hurt so much, she
moved up and down the rows of cotton
on her knees. The children had to be

Parks Book 9/17/07 12:22 PM Page 7

8

very careful that they did not get blood
from their blisters on the cotton.

At age nine, Rosa started school. There
was a nice school for white children and
a rundown school for black children. In
Rosa’s classroom, sixty children were
crowded together. But even though it
was difficult, Rosa liked to read stories
and play games with the other children.

When Rosa was eleven, she went into
a store for a soda. The clerk said black
children could not sit at the counter and
drink sodas. They could have ice cream
cones instead. They had to eat them
outside the store.

Rosa’s mother had a great love for
learning. She wanted Rosa to go to a
good school. So, Rosa was sent away
from her grandparents’ farm to the big
city of Montgomery, Alabama.

Parks Book 9/17/07 12:22 PM Page 8

9

Rosa Parks was enrolled at
Montgomery Industrial School for girls.
To help pay her tuition, Rosa cleaned
two classrooms every day.

The school was in Centennial Hill in
Montgomery. Like all public and private
schools at the time, it was segregated by
race. All the students were black but the
teachers were white.

The school was started in 1866 by
Miss Alice L. White. Miss White was a

C H A P T E R 2

Parks Book 9/17/07 12:22 PM Page 9

10

Northern white woman who wanted to
help the black people get educated after
the Civil War.

Miss White was very strict, but she
loved her students. They loved her back
because they could see she wanted a
better life for them.

Rosa learned a lot from Miss White.
She learned a sense of pride. Rosa was a
good student. She obeyed her teachers
like she obeyed her mother at home.

It was exciting for eleven-year-old
Rosa to live in a big city like
Montgomery. For the first time in her
life, Rosa heard African Americans
criticizing segregation.

Rosa thought there was no way to stop
segregation. But, she heard an exciting
story of how some black people tried to
end segregation twenty years earlier.

Parks Book 9/17/07 12:22 PM Page 10

11

In 1900, some black leaders in
Montgomery were very upset about
how black trolley riders were forced to
sit in the back of the trolleys. So, they
told black riders to stop using them.

The African Americans in
Montgomery did not use the trolleys for
five weeks. They white owners said they
could sit anywhere they wanted if they
would only come back. The trolley
owners were losing money.

So, for a little while, trolley
segregation ended in Montgomery. But
then, the white people brought it back.
The black riders had to sit in the back
again. This story made young Rosa
think for the first time that maybe
segregation would end one day.

Rosa Parks dreamed of being a teacher
like her mother had been. But, when she
was sixteen, she learned that her

Parks Book 9/17/07 12:22 PM Page 11

12

grandmother was very sick. So, she
hurried back to Pine Level to help.

Then, Rosa’s mother got sick. Rosa
cared for her, too. The family needed
money. Rosa returned to Montgomery
and worked as a housekeeper. She was
eighteen. It seemed her dream of
becoming a teacher would not come true.

Rosa McCauley met a young man in
Montgomery, Raymond Parks. Like
Rosa, he was very religious. He was a
member of Rosa’s church.

Raymond Parks asked Rosa on a date.
She agreed, mostly because he had a
shiny, red car. But slowly, Rosa grew to
admire Raymond. He did a lot of
reading. She loved to talk to him.
Raymond Parks was working on an
important civil rights case.

Parks Book 9/17/07 12:22 PM Page 12

13

A group of young black men were
accused of a terrible crime in
Scottsboro, Alabama. They were called
the Scottsboro Boys. They were charged
with attacking two white women.

The boys ranged in age from twelve to
mid-twenties. They denied the charges.
But, at the time in the South, the words
of blacks did not count for much in
court. The boys were convicted. All but
the twelve-year-old were sentenced to
death. The trial lasted only three days.

Raymond Parks and many other black
people believed an injustice was being
done to these boys. Parks held meetings
and raised money to get the boys a new
trial. Rosa McCauley admired his
dedication to the cause.

It was dangerous for Parks to try to
help the Scottsboro Boys. He could

Parks Book 9/17/07 12:22 PM Page 13

14

have been beaten or killed by angry
white people. Rosa could see this man
had a lot of courage.

Raymond Parks asked Rosa McCauley
to marry him. She accepted his
proposal. In 1932 they were married.
Rosa was nineteen-years-old, and
Raymond was twenty-nine. Raymond
Parks was a hard-working barber, as well
as a civil rights crusader.

Parks Book 9/17/07 12:22 PM Page 14

15

Raymond Parks and the other civil
rights workers had a victory in the case
of the Scottsboro Boys. The United
States Supreme Court overturned the
convictions. The Court said the young
men did not have a fair trial.

Rosa and Raymond Parks did not have
money for a honeymoon after their
marriage. They moved into a rooming
house.

Both members of the newly married
couple continued to work. Rosa Parks

C H A P T E R 3

Parks Book 9/17/07 12:22 PM Page 15

16

also helped her husband assemble
paperwork on the Scottsboro Boys case.
Rosa Parks became more and more
involved in the struggle for civil rights
for black Americans.

One of the women who had accused
the Scottsboro Boys now admitted it
was a lie. Even so, the boys were tried
again. They were again convicted and
sentenced to death.

But, the Supreme Court overturned
the second verdict too. The verdict was
overturned because there were no
African Americans on the jury.

Finally, a compromise was reached.
The four youngest Scottsboro Boys
were freed. The others were paroled
after a year. One man, however, was in
prison until 1950. Rosa and Raymond
Parks had helped save the lives of
innocent young men.

Parks Book 9/17/07 12:22 PM Page 16

17

In 1932 Rosa Parks finally got her
high school diploma. She worked as a
nurse’s assistant. She also sewed clothing
for white women.

In 1941 she got a job as a secretary at
Russell Field Flight School. This was a
federal facility, so there was no
segregation. Black and white employees
worked and ate together.

Rosa Parks loved the freedom of being
treated like everybody else. On buses
that rode around the base, she could sit
in any seat. But, when she left the
federal land and boarded a Montgomery
city bus, it was different. She had to sit
in the back with the other black people.

Rosa’s younger brother, Sylvester
McCauley, was drafted in the United
States Army. He was to help fight World
War II. The military was segregated, so
he served in an all black unit.

Parks Book 9/17/07 12:22 PM Page 17

Rosa Parks’ interest in civil rights was
growing. She joined the National
Association for the Advancement of
Colored People (NAACP). She
volunteered to work as a secretary for
the local chapter. She wrote letters,
arranged meetings, and took care of the
office. She was very efficient.

In 1945 American soldiers began to
return home from the War. Among
them were the million black men who
had served.

Sylvester McCauley had a fine war
record. He helped carry many wounded
comrades to safety in bloody battles.
McCauley thought that when he got
home to Montgomery he would be
respected for his service to his country.
But, returning black soldiers were
mocked and sometimes attacked.

18

Parks Book 9/17/07 12:22 PM Page 18

19

There were white people who wanted
segregation to continue. They were
afraid the returning black soldiers would
demand equality. So, these white people
treated the black veterans even worse
than before the war.

McCauley was spat on by some white
people in Montgomery. He could not
find work. So, he took his wife and two
children and moved out of the South.
He went to Detroit, Michigan.

Things were not perfect for black
people in Detroit, but there was no
segregation. McCauley got a good job
with the Chrysler Corporation.

Rosa Parks visited her brother in
Detroit. She liked the sight of black and
white people living together. But, she
was homesick for Alabama. She
returned to Montgomery. She decided

Parks Book 9/17/07 12:22 PM Page 19

she would work even harder with the
NAACP to make Montgomery a fairer
place for blacks.

Rosa Parks was invited to speak at a
NAACP convention. She was nervous
because she had not done that before.
But, she did a good job. She became
self-assured.

Rosa Parks got a job at Crittenden’s
Tailor Shop in Montgomery. She was an
excellent seamstress. She altered men’s
suits. She made dresses. Parks also
continued to work for the NAACP. She
also taught Sunday school. Life was
comfortable for them.

20

Parks Book 9/17/07 12:22 PM Page 20

21

On the city buses of Montgomery,
Alabama, black riders always had to sit
in the back of the bus.

Also, black riders were not treated
with courtesy. Drivers often called adult
African American women “girl” and
adult men “boy.” They did not treat
them with the respect they showed
other riders. Rosa Parks discussed this
humiliating situation with her friends at
the NAACP.

C H A P T E R 4

Parks Book 9/17/07 12:22 PM Page 21

Seventy-five percent of the people
riding the Montgomery bus system were
black. Most whites had their own cars.
So, the black riders were supporting the
bus system. Yet, they were badly treated.

Parks wanted to do something about
this. But, she was not sure what she
could do. She did not know anything
about organizing protests or boycotts.

Some friends of Rosa Parks paid for
her to go to a workshop at Highlander
Folk School. The school was in the
Appalachian Mountains in Tennessee.
There she could learn about working for
change in society.

When Rosa Parks arrived at
Highlander School, she was nervous.
Most of the other people were white.
Parks felt strange. But, soon she fit in
very well.

22

Parks Book 9/17/07 12:22 PM Page 22

23

The white people asked her about
segregation in Alabama. They were very
interested in the stories she told about
her experience with the NAACP.

At Highlander School, something
happened to Rosa Parks that had never
happened before. She was eating food
other people made. She had breakfast
brought to her on a tray. Parks was
forty-two-years-old. It was the first time
anybody had waited on her.

After the workshop at Highlander
School, Parks returned to Montgomery
and her seamstress job. Raymond Parks
was now in ill health. He could only
work part time. That made it harder on
Rosa.

In August 1955 Rosa Parks attended a
NAACP meeting. There, she met Rev.
Martin Luther King Jr. for the first time.

Parks Book 9/17/07 12:22 PM Page 23

She was very inspired by him. He
seemed strong and fearless. Rosa Parks
had fresh hope that conditions might
indeed change for black people in the
American South.

During the summer of 1955, Rosa
Parks continued to work hard and
volunteer at the NAACP. She did not
expect anything dramatic to happen to
her. But, her life and the whole system
of segregation was about to be shaken.

On a rainy evening on December 1,
1955, Rosa Parks left her seamstress job
as usual. She headed home. She ached
all over from the long hours she spent
hunched over her work. Rosa Parks had
bursitis, a problem that causes pain in
the joints.

The first bus that came was too
crowded. Parks did not want to stand on

24

Parks Book 9/17/07 12:22 PM Page 24

25

the ride home. So, while waiting for the
next bus, she did some Christmas
shopping.

When Parks returned to the bus stop,
she put her money in the fare box.
Then, she went down the aisle to a seat.
All of the front seats were for white
riders. The back seats were for black
riders. But the seats in the middle were
for anybody on a first come, first served
basis.

Parks sat down in the middle section
next to a black man. She was glad to be
off her feet and heading home at last.

When the bus stopped at the next
corner, some white passengers boarded.
The entire front section for whites only
filled up rapidly. Some of the white
riders were standing.

Parks Book 9/17/07 12:22 PM Page 25

26

The bus driver came down the middle
aisle. The rule was that no white rider
would have to stand, even if that meant
that black people would have to give up
their seats. The bus driver came to the
row of seats where Rosa Parks was
sitting.

There were four African Americans in
that row: Parks, a black man, and two
black women across the aisle.

The bus driver told them all to get up
so that the white man could take one of
the seats. It was not allowed for a white
person to sit in a row also occupied by
black people. Once the white man sat
down, the entire row became a “white
row.”

The black man and the two black
women got up as they were told to do.
Rosa Parks refused to move.

Parks Book 9/17/07 12:22 PM Page 26

27

The bus driver told Rosa Parks to get
up or he would have her arrested. She
refused. The bus sat there until two
white police officers arrived. The
officers arrested Rosa Parks and took her
to jail.

Parks was led up a narrow flight of
stairs to her cell. It smelled bad in the
jail. Everything was dirty. Parks was put
in a cell with other women.

C H A P T E R 5

Parks Book 9/17/07 12:23 PM Page 27

28

Parks asked if she could make a phone
call. She wanted to tell her husband
what had happened. He was expecting
her home. The jailer refused to let her
make a phone call until an hour had
passed. Then, finally, Rosa Parks called
and told her husband she was in jail.

Word had already spread through the
black community that Rosa Parks had
been arrested. People who knew her saw
the police taking her off the bus. Now,
Raymond Parks and some white and

Rosa Parks was arrested and fingerprinted.

Parks Book 9/17/07 12:23 PM Page 28

29

black friends came to the jail. They paid
Rosa Parks’ bail and took her home.

Soon there was a meeting of the
NAACP. The leaders saw the arrest of
Rosa Parks as a chance to end bus
segregation in Montgomery and the
entire nation.

First, the black people of Montgomery
would boycott the bus system. Rosa
Parks would then be convicted of
breaking the segregation law. At that
point, the NAACP would appeal.

They would take the case all the way
to the United States Supreme Court.
They were hoping the Court would
declare segregation on public
transportation unconstitutional.

Rosa Parks’ elderly mother lived with
her. Raymond Parks was not well. Rosa
Parks supported her family. She was

Parks Book 9/17/07 12:23 PM Page 29

30

afraid she might be fired from her job.
But even though she was worried, she
agreed to help with the bus boycott.

To start the bus boycott, the black
leaders in Montgomery turned to two
young ministers. They were Reverend
Ralph Abernathy and Reverend Martin
Luther King Jr. There were meetings in
the black churches of Montgomery to
plan the boycott.

The bus boycott was set for December
5, 1955. No black man, woman, or
child was to ride the buses that day.

Thousands of leaflets were printed and
given throughout the black
neighborhoods. People were told to find
other ways to get to school or work. If
they had to, they were told to walk
wherever they had to go.

The weather was cold on the morning
of December 5. Rosa Parks and the

Parks Book 9/17/07 12:23 PM Page 30

31

other black supporters of the boycott
were fearful. They thought most black
people would want to ride the buses.

Many had long trips to work. They
had no way to ride to work in
automobiles. Most blacks had no
automobiles and did not know anyone
who did. It would be a terrible hardship
to walk for many miles and then put in
a hard day’s work.

But, on that Monday morning, the
black people of Montgomery surprised
everyone. They boycotted the buses.
The buses were empty as they rolled
through the streets. The boycott was a
big success.

The leaders of the boycott were from
the Montgomery Improvement
Association (MIA). They decided to
keep the boycott going until the city of
Montgomery gave in to their demands.

Parks Book 9/17/07 12:23 PM Page 31

32

The MIA demanded fair and
courteous treatment for black riders.
They also demanded black bus drivers
on black routes. They insisted that seats
should be given out on a first come, first
served basis. Black people should not be
expected to give up seats they already
had to white newcomers.

The MIA made plans to help the
boycotting riders. They set up fleets of
taxicabs, which charged the same fare as
the bus. The few black people who did
own automobiles agreed to carpool.
Many adults and children promised to
keep on walking for as long as necessary.

Rosa Parks came to court and was
convicted of breaking the bus
segregation law. She was fined ten
dollars. Rosa Parks appealed the
sentence. The whole issue of bus
segregation was now on its way to the
U.S. Supreme Court.

Parks Book 9/17/07 12:23 PM Page 32

33

In January 1956 Rosa Parks lost her
job. She was fired. She did not think it
was because of the bus boycott. But, it
was very hard for the family.

Parks took part time sewing jobs to
keep food on the table. Parks spent a lot
of time doing volunteer work for the
MIA. She found ways for many black
people to get to work without using the
bus. She coordinated rides for people.
She helped set up special bus stops for
black taxicabs at black churches.

C H A P T E R 6

Parks Book 9/17/07 12:23 PM Page 33

34

As the boycott continued, the white
business community was suffering.
Black people did not shop in downtown
Montgomery anymore.

The bus companies were desperate
with all of their black riders gone. Some
white people became angry. They made
threats against Rosa and others.

On January 30, somebody planted a
bomb at Rev. Martin Luther King’s
house. His wife and baby were inside
the house. If they had not been in the
back of the house, they might have been
hurt or killed.

Some white people blamed King for
making the bus boycott more effective.
In February, Parks, King, and 86 other
civil rights activists were arrested for
setting up the bus boycott. There was an
Alabama state law against boycotts.

Parks Book 9/17/07 12:23 PM Page 34

35

Rosa Parks was becoming world
famous now. News reporters came from
all over the world to see what was
happening in Montgomery. It was all
because Rosa Parks refused to give up
her seat to a white man on that bus.

Many people praised Parks for her
courage. But, life was very hard for
Parks and her family. Leona McCauley,
Rosa’s mother, was very ill. Raymond
Parks was nervous and sick. He could
not work.

All the pressure was having an effect
on the family. Rosa Parks had no steady
job. She found it hard to pay her bills.
For the first time in her life, Parks took
money from her friends to keep going.

On June 5, 1956, the federal court
ruled that Alabama’s bus segregation law
was unconstitutional. They said it

Parks Book 9/17/07 12:23 PM Page 35

36

violated the Fourteenth Amendment,
which gave equal protection to all
Americans.

Alabama appealed to the United States
Supreme Court. In November the
Supreme Court agreed that bus
segregation was unconstitutional. That
meant all buses all over the South had to
be integrated. Black people could no
longer be told they had to sit in certain
seats.

The bus boycott was over. The civil
rights workers had won. Rosa Parks had
won.

In December Rosa Parks got on a
Montgomery city bus. She sat where she
wanted. Nobody said a word.

The integration of Montgomery’s bus
system went well overall. But, there were
some ugly incidents. Somebody fired a

Parks Book 9/17/07 12:23 PM Page 36

37

shotgun blast at Rev. Martin Luther
King Jr.’s front door. Fortunately,
nobody was hurt.

A sniper shot a black bus rider in the
leg. Several black churches were
bombed. But, nobody was hurt. Little
by little, the white people of
Montgomery accepted what had
happened. All charges against Rosa
Parks and her friends were dropped.

Rosa Parks had helped win a great
victory for the black people of the

Rosa Parks seated on a Montgomery City bus.

Parks Book 9/17/07 12:23 PM Page 37

38

American South. But, she continued to
get threats. People called her home and
warned her to get out of Montgomery.
Parks loved Montgomery. She did not
want to leave.

Parks’ husband was so upset. He
seemed to have a nervous breakdown.
Parks’ mother was suffering too. Rosa
Parks decided she could no longer ask
her family to pay such a high price.

The Parks family was also suffering
financially. Rosa Parks could not get a
job anymore. Everybody knew who she
was. White employers feared trouble if
they hired her. There were very few
black employers in Montgomery.

Rosa Parks sadly packed up her few
possessions. They headed to the only
place where they had family, Detroit,
Michigan.

Parks Book 9/17/07 12:23 PM Page 38

39

Sylvester McCauley, Rosa Parks’
brother, owned a large house in Detroit.
He and his wife, Daisy, had thirteen
children. When Rosa Parks arrived in
Detroit, her brother helped her get
settled. Rosa Parks joined the local
NAACP. She looked for work.

Rosa Parks was offered a job in
Virginia. She hoped to work in Detroit,
but she needed to bring in money. So,
she left her husband and mother in

C H A P T E R 7

Parks Book 9/17/07 12:23 PM Page 39

40

Detroit. She worked for the Hampton
Institute in Virginia as a hostess in the
guest residence.

Parks worked at the Hampton
Institute for a year. Then, she came
back to Detroit and got a job at a small
shop as a seamstress. She worked ten
hours a day at the sewing machine
making aprons and skirts. It was hard
work, but now Parks could support her
family.

While working at the shop, Parks met
a black teenager, Elaine Eason. The
young woman was impressed with Rosa
Parks. She had read about her in the
newspapers. She could not believe Parks
was a seamstress in Detroit.

Elaine Eason asked Rosa Parks all
about the Montgomery bus boycott and
what it was like. Eason felt like she was

Parks Book 9/17/07 12:23 PM Page 40

41

talking to a celebrity. From then on,
Rosa Parks and Elaine Eason (who
became Elaine Eason Steele) were good
friends.

Parks continued to be involved in civil
rights activities. In August 1963 Rev.
Martin Luther King Jr. led a large march
for justice on Washington, D.C. Parks
was there.

Then, in early 1964, Rosa Parks heard
about a young black man trying to get
elected to the House of Representatives
from Michigan. Thirty-five-year-old
John Conyers, Jr. was a lawyer. He was
also a hardworking friend of civil rights
causes. But, Conyers was not well-
known. He would have a difficult time
getting elected.

Rosa Parks thought John Conyers Jr.
was just what the people needed in that

Parks Book 9/17/07 12:23 PM Page 41

district. She decided to help him get
elected. She called Martin Luther King
Jr. and asked him to come to Michigan
to speak for Conyers.

King never made political speeches for
people. But, he was convinced by Parks
that he should make this speech. He
came to Michigan and asked voters to
elect Conyers. It was just what the
Conyers’ campaign needed. John
Conyers, Jr. won the election.

When he joined the House of
Representatives, John Conyers asked
Rosa Parks to join the staff in his
Michigan office. Some of Conyers’
friends thought this was not a good
idea. Parks was controversial. She had
been in the middle of that bus boycott
in Alabama.

But, Parks took the job and turned out
to be an excellent congressional

42

Parks Book 9/17/07 12:23 PM Page 42

43

assistant. When people brought
problems to Congressman Conyers’
office, Rosa Parks handled them. She
brought important issues to Conyers’
attention. Parks was courteous and
efficient.

Some white people in Michigan knew
about Rosa Parks’ past in ending bus
segregation in Alabama. Some of them
sent her hate mail. The letters ridiculed
Parks. But, none of this bothered Rosa
Parks. She had been through too much
already to let hate mail get her down.

Rosa Parks became a member of St.
Matthews American Methodist
Episcopalian (AME) church in Detroit.
She was made a deaconess.

In her job, she reached out to the sick
and needy of the church and tried to
help them. She visited church members

Parks Book 9/17/07 12:23 PM Page 43

in nursing homes and hospitals and
prison.

Sometimes people would come to the
church just to see her rushing around
doing her work. They remembered
seeing her picture in all the papers
during the Montgomery bus boycott.
Now here she was, quietly working in
her church to help the needy.

Rosa Parks never took credit for
having done anything outstanding. She
just did what had to be done and
remained a humble person. She knew
she was well known because of the
Montgomery bus boycott. But, she did
not care about that.

44

Parks Book 9/17/07 12:23 PM Page 44

45

In March 1965 a group of African
Americans marched from Selma to
Montgomery, Alabama. Black people
were being denied the right to vote in
some places in the South. The marchers
called attention to this.

Rosa Parks was watching the march on
television from her home in Detroit.
Suddenly, something terrible happened.
White Alabama state troopers attacked
the marchers with clubs. Men and
women were knocked to the ground.

C H A P T E R 8

Parks Book 9/17/07 12:23 PM Page 45

The marchers ran to a church and
hoped they would be safe there. But, the
troopers followed them into the church.
They threw one man right through a
stained glass window.

Rosa Parks was horrified. She had
taken part in demonstrations. But,
nobody had ever treated her like these
marchers were treated.

Martin Luther King Jr. called Parks
and asked her to come to Alabama. He
wanted her to join him in another
march. Parks had no money for the
plane ticket. But, her brother’s trade
union paid for her ticket. She was off to
Alabama.

King led the march this time. The
Alabama state troopers watched. But,
this time they did not attack the
marchers. Rosa Parks was happy to have
taken part in this march.

46

Parks Book 9/17/07 12:23 PM Page 46

47

In 1967 there were race riots in
Detroit. Rosa Parks spoke out against
the violence. She understood that the
young men were frustrated and angry.
But, what they had done did not help
themselves or others. They burned
businesses. Rosa Parks’ husband was
working at a barbershop at the time. He
lost all of his tools in the fires.

On the night of April 4, 1968, Rosa
Parks and her mother were watching
television. A bulletin flashed on the
screen. Martin Luther King Jr. had been
assassinated.

Parks and her mother wept at the
news. King had done so much to
advance the cause of civil rights. Now,
he had been shot down and killed. Rosa
Parks was filled with deep sadness.

Rosa Parks was now suffering from
health problems. She had stomach

Parks Book 9/17/07 12:23 PM Page 47

ulcers and heart trouble. In the
1970s,Parks fell down twice, breaking
bones. She still worked for
Congressman Conyers. She was
supporting her mother and, most of the
time, her husband too. She had to keep
going no matter how she felt.

For five years Raymond Parks suffered
from throat cancer. Rosa Parks worried
and kept hoping he would recover. She
loved and respected her husband.

Raymond Parks was not perfect, but
he had many good qualities. He did not
mind that Rosa Parks’ mother lived with
the family. He never complained about
having his mother-in-law in the home.

Raymond Parks was often very
worried about his wife’s participation in
civil rights causes. He was so nervous
that he sometimes could not sleep at
night. But, he knew how much this

48

Parks Book 9/17/07 12:23 PM Page 48

49

work meant to Rosa Parks. He never
asked her to give it up.

In 1977 Raymond Parks died. Rosa
Parks was grief stricken. All through
their marriage, Raymond Parks was
often out of work and sick. But, the fact
that he was always there giving his wife
moral support meant so much to Rosa
Parks. Now that he was gone, she
mourned for him deeply.

A few months after Raymond Parks
died, Rosa Parks suffered another
terrible personal blow. Her brother,
Sylvester McCauley, also died. When
they were children, Rosa Parks always
took care of him. Now, he too was gone.

At this time Leona McCauley was also
under treatment for cancer. Parks was
working full time for Congressman
Conyers. It was a very hard time in Rosa
Parks’ life.

Parks Book 9/17/07 12:23 PM Page 49

50

Rosa Parks managed to care for her
mother for two years while working full
time. In 1979, ninety-one-year-old
Leona McCauley died. Rosa Parks was
nearing seventy. Now, she was all alone.

In 1979 Rosa Parks was given an
award called the Spingarn Medal by the
NAACP for her civil rights work. She
also won the Martin Luther King Jr.
Nonviolent Peace Prize.

C H A P T E R 9

Parks Book 9/17/07 12:23 PM Page 50

51

She kept on working and overcoming
her loneliness. Then, her friendship
with Elaine Steel grew more important.
The teenager she had met years before at
the sewing machines was now like a
daughter.

Elaine Steele helped Parks realize she
would soon have to retire. Parks needed
to develop new interests. At Steele’s
urging, Parks attended aerobics classes
and studied holistic health.

The project that was most important
to Rosa Parks now was the Rosa and
Raymond Parks Institute for Self
Development. Students at the Institute
were urged to develop to their full
potential. A program called Pathways to
Freedom took students on tours around
the United States.

Rosa Parks and Elaine Steele took a
group of students to see the place where

Parks Book 9/17/07 12:23 PM Page 51

the Selma to Montgomery March took
place. They also visited sites along the
Underground Railroad. These sites were
safe houses where fleeing slaves hid out.
During the times of slavery, they hid
while on their way to freedom in
Canada.

Parks wanted these young people to
know their heritage. She wanted them
to understand the sacrifices black people
made before them. These sacrifices were
made so that they could have more
equality in their lives.

Thousands of young people from all
over the United States took these
Pathways to Freedom tours in the
1980s.

In 1988 at age seventy-four, Rosa
Parks retired from Congressman
Conyers’ office. Her eyesight was poor.
She was growing very tired. She knew

52

Parks Book 9/17/07 12:23 PM Page 52

53

she could no longer give her job the
energy it deserved.

Rosa Parks never did anything half
way. She needed to give her all. But, her
age was now catching up with her.

Rosa Parks was always interested in
young people. She believed the job of
the adult world was to show young
people the way and to inspire them. She
wanted to make the world a better place
for the next generation.

To reach out to young people, Rosa
Parks became an author. She wrote
several books. The first book was titled
My Story. It told how Rosa Parks refused
to give up her seat on that bus. It was
about how this led to the bus boycott
and the end of bus segregation. She
wrote in her own simple, direct way.

Rosa Parks wrote the book Quiet
Strength to share her philosophy of life

Parks Book 9/17/07 12:23 PM Page 53

54

with youth. The book talked about the
things that were very important to
Parks. She wrote of her own religious
faith and the values she held dear. She
also wrote about the need to be
determined to do your best.

For many years, children and young
people wrote letters to Rosa Parks.
Sometimes they were having problems
in their own lives. They wanted her
advice. Sometimes they were just
curious about how Rosa Parks felt when
she was sent to jail.

Parks gathered many of these letters.
From them, she wrote her third book,
Dear Mrs. Parks. She included the letters
of the young people and her answers to
them.

One young writer wanted to know
why racism still continued to exist in the

Parks Book 9/17/07 12:23 PM Page 54

55

world. He could not understand why
some people disliked others just because
their skin was a different color.

Rosa Parks told the boy that
everybody has to work together for a
better world. She said that God created
all people no matter what color they
were.

For the first time in Rosa Parks’ life,
she had enough money to be
comfortable. She had always struggled
to make ends meet.

The royalties from her books,
although not great, were enough to pay
her bills. She even had a little left over.
Rosa Parks was surprised to find that she
had enough money that she did not
have to worry anymore.

Parks Book 9/17/07 12:23 PM Page 55

56

Rosa Parks never took a trip outside
the United States until she was eighty
years old. Then, she was invited to go to
Japan and speak to the young people
there. Rosa Parks was wondering if the
youth of Japan really knew who she was.

When she arrived in Japan she was
amazed to see eight thousand Japanese
children lining the streets to greet her.
They all were singing “We Shall
Overcome,” the famous civil rights
hymn used in many of the marches.

When Parks returned to the United
States, she spoke at schools all over the
country. She enjoyed talking to children
and hearing their hopes and dreams for
the future. Rosa Parks lived in a Detroit
apartment alone. One night a terrible
thing happened.

She was getting ready for bed when a
young black man broke into the

Parks Book 9/17/07 12:23 PM Page 56

57

apartment. The man asked Parks for
money. She went to her purse to get him
some money. Then, he began to hit her.
He punched her in the face many times.

Parks tried to fight the man off.
Finally, he knocked her down and took
all of her money, about one hundred
dollars.

Rosa Parks called Elaine Steele for
help. She lived close by. She came over
quickly. The police came and Parks was
taken to the hospital. Luckily, she was
not badly hurt. She said she did not hate
the young man who had attacked her.
She could not hate anybody.

After the attack, Rosa Parks moved to
a more secure apartment. But, she did
not go into seclusion. She kept on
visiting schools and talking to young
people. In one school in Philadelphia,

Parks Book 9/17/07 12:23 PM Page 57

58

the children chanted her name as she
drove up. The children listened
attentively to what she had to say.

In 1996 President Bill Clinton gave
Rosa Parks the Medal of Freedom. In
1999 she received the Congressional
Gold Medal.

President Clinton told the audience
that when he was a little boy he had read
in the newspaper about this brave
woman. She was the woman who
refused to give up her seat on a bus in
Montgomery, Alabama. He said he was
inspired by Rosa Parks’ courage when he
was a boy. Now, he was proud to honor
her.

In December 2000 the Rosa Parks
Library and Museum opened at Troy
State University in Montgomery,
Alabama. The museum is on the exact

Parks Book 9/17/07 12:23 PM Page 58

59

spot where Rosa Parks was arrested that
day in 1955.

In 2002 a movie was made about Rosa
Parks. It was called Ride to Freedom: The
Rosa Parks Story.

The Rosa Parks Library and Museum in
Montgomery, Alabama.

Parks Book 9/17/07 12:23 PM Page 59

60

Rosa Parks was confined to a
wheelchair in her later years. But, she
continued to speak out on civil rights
issues. She was an ordinary woman, a
seamstress who never thought she
would become famous.

Her act of courage and dignity that
day in Montgomery changed history.
For decades, black men and women had
been forced to sit in the backs of the
buses. They had to accept rudeness and
humiliation throughout the South.

C H A P T E R 10

Parks Book 9/17/07 12:23 PM Page 60

61

But one quiet, gentle woman took a
chance. She risked her safety and her
livelihood. For that, equality was
advanced.

Rosa Parks died in 2005 at the age of
ninety-two. She was a nonviolent
revolutionary who made the United
States a more just society. She did not
do it for money or for fame. Neither of
these had much meaning to her. She
did it for the simple reason that it was
the right thing to do. She did it to make
the world a better place.

Parks Book 9/17/07 12:23 PM Page 61

62

B I B L I O G R A P H Y

Brinkley, Douglas. Rosa Parks.
Thorndike, Maine: Thorndike
Press, 2000.

Rosa Parks, Quiet Strength. Grand
Rapids: Zondervan Publishing
House, 1994.

Parks Book 9/17/07 12:23 PM Page 62

63

G L O S S A R Y

accuse: to charge with fault
or guilt

attentively: carefully

bail: money paid for the release
of someone from jail

chapter: a branch or part of
an organization

comrade: a person who shares
one’s activities or job; a

friend

controversial: problematic;
causing discussion or
disagreement

courteous: polite

criticizing: putting down

deaconess: a female leader in a
church; often a woman who
works to help the poor

efficient: performing in the best
possible way with the least
waste of time

federal: having to do with the
national government

heritage: background; ancestry

holistic health: an alternative
to scientific medicine

humble: not self-promoting;

modest

humiliate: to cause a person a
painful loss of pride

injustice: an unjust or
unfair act

mourn: to express sorrow
or grief

parole: the release of a person
from jail before the end of
the sentence

ridicule: to put down or
make fun of

royalties: a part of the money
that is earned from the
production of something that
is given to the person who
created it

seamstress: a woman who sews
for a living

seclusion: in hiding; away
from society

trolley: a car used for public
transportation

unconstitutional: in violation
of or not following the U.S.
Constitution

Parks Book 9/17/07 12:23 PM Page 63

64

I N D E X

Abernathy, Ralph, 30
American Methodist

Episcopalian (AME), 43
Civil War, 10
Clinton, Bill, 58
Conyers, John, 41, 42, 43,

48, 49, 52
Crittenden’s Tailor Shop, 20
Detroit, Michigan, 19, 38,

39, 40, 43, 45, 47, 56
Eason-Steele, Elaine, 40, 41,

51, 57
Highlander Folk School, 22,

23
King, Martin Luther, 23, 30,

34, 37, 41, 42, 46,
47, 50

Ku Klux Klan, 6, 7
McCauley, James, 5
McCauley, Leona, 5, 6, 35,

49, 50
McCauly, Sylvester, 6, 17,

18, 19, 39, 49
Montgomery Improvement

Association (MIA), 31,
32, 33

Montgomery, Alabama, 4, 5,
8, 10, 11, 12, 17, 18, 19,
20, 21, 22, 23, 29, 30,
31, 34, 35, 36, 37, 38,
40, 44, 45, 52, 58, 60

Montgomery Industrial
School, 9

National Association for the
Advancement of Colored
People (NAACP), 18, 20,
21, 23, 24, 29, 39, 50

Parks, Raymond, 12, 13, 14,
15, 16, 23, 28, 29, 35,
48, 49

Raymond Parks Institute for
Self Development, 51

Russell Field Flight
School, 17

Scottsboro Boys, 13, 15, 16
Springarn Medal, 50
White, Alice L., 9, 10
World War II, 17

Parks Book 9/17/07 12:23 PM Page 64

	Chapter 1
	Chapter 2
	Chapter 3
	Chapter 4
	Chapter 5
	Chapter 6
	Chapter 7
	Chapter 8
	Chapter 9
	Chapter 10
	Glossary
	Index

